PSYCHEDELIC PRAYERS

after the

TAO TE CHING

by

Timothy Leary

"...But that crucial non-game terror-reverence aweful moment comes...

There comes a time when the ecstatic cry is called for.

At that time, you must be ready to pray.

To go beyond yourself. To contact energy beyond your game.

At that time you must be ready to pray.

When you have lost the need to pray....

Your are a dead man in a world of dead symbols.

Pray for life.

Pray for life."

-Timothy Leary

Kumaon Hills, Almora, India, !965 Millbrook, New York, 1966

PRAYERS FOR PREPARATION

HOMAGE TO LAO TSE

I - 1 The Guide

I – 2 When The Harmony Is Lost

I - 3 Life Seed Death

I - 4 Let There Be Simple Natural Things

I - 5 All Things Pass

I - 6 The message Of Posture

I - 1

The Guide

In the greatest sessions One does not know that there is a guide

In the next best sessions
One praises the guide

It is worse when One fears the guide

The worst is that One pays him

If the guide lacks trust in the people

Then
The trust of the people
will be lacking

The wise guide guards his words
The wise guide sits serenely

When the greatest session is over The people will say-

"It all happened naturally"

or

"It was so simple, we did it all ourselves."

I - 2

When The Harmony Is Lost

When the harmony is lost

Then come the clever discussions and "Wise men" appear
When the unity is lost

Then come "friends"

When the session is plunged into disorder

Then there are "doctors"

I - 3

LSD

(life light love, seed sun son, death daughter dna)

Hold in reverence This great Symbol of Transformation And the whole world comes to you

Comes to you without harm, and
Dwells in commonwealth
Dwells in the union of heaven and earth

Offer music.....
Food.....
Wine.....

And the passing guest will stay for a while

But the molecular message
In its passage through the mouth
Is without flavor

It cannot be seen
It cannot be heard
It cannot be exhausted by use

It remains

I - 4

Let There Be Simple Natural Things During The Session

Let there be simple, Natural things
To contact during the sessions –

hand woven cloth
uncarved wood
flowers – growing things
ancient music
burning fire
a touch of earth
a splash of water

fruit, good bread, cheese
fermenting wine
candles
temple incense
a warm hand
fish swimming
anything which is over
five hundred years old

Of course it is always best to be secluded with nature

I - 5

All Things Pass

All things pass

A sunrise does not last all morning

All things pass

A cloudburst does not last all day

All things pass

Nor a sunset all night

All things pass

What always changes?

Earth...Sky...thunder... Mountain...water... wind...fire lake...

These change

And if these do not last

Do man's vision's last? Do man's illusions?

During the session Take things as they come

I - 6

The Message Of Posture

During the session

Observe your body
Mandala of the universe
Observe your body
Of ancient design
Holy temple of consciousness
Central stage of the oldest drama

Observe its structured wonders

skin hair tissue bone vein muscle net of nerve

Observe its message

Does it merge or does it strain? Does it rest serene on sacred ground? Or tilt, propped up by wire and sticks?

On tiptoe one cannot stand for long Tension retards the flow

Of the session it is said-

Superfluous noise and redundant action

Stand out-

square, proud, cramped

Against the harmony

Observe the mandala of your body

Part II

THE EXPERIENCE OF ELEMENTAL ENERGY

HOMAGE TO THE ATOM

II - 1 That Which Is Called The Tao

II - 2 Ethereal Pool

II - 3 Jewelled Indifference

II - 4 Falling Free

II - 5 Sheathing the Self

II - 6 Manifestation of the Mystery

II - 7 Please Do Not Clutch at the Gossamer Web

II - 1

That Which Is Called The Tao Is Not The Tao

The flow of energy
Here
It
Is

Nameless..... Timeless..... Speed of light.....

Float....beyond fear.... Float....beyond desire..... Into.....this Mystery of Mysteries through this Gate.....of All Wonder

II - 2

Ethereal Pool Without Source

Empty bowl of radiance... Full of universe and star...

Silent.....void Shimmering... Ancestor of all things....

Here...

All sharpness.....rounded All wheels....glide along.....soft tracks of light

ethereal pool without source

Preface to life

II - 3

Jewelled Indifference

Galactic play

Belted radiance

Lethal spectrum

Restless diamond eye

Solar So long So long? Jewelled Indifference where's home? Jewelled Indifference where am I? Jewelled Indifference I want....to go back Jewelled Indifference Help! I don't understand Jewelled Indifference Is it all a dream? Jewelled Indifference

WARNING!

SOLAR SHUTTERS OPENING LETHAL LOVE RADIATION BEWARE FATAL UNITY WARNING BLISS FUSION All right. Who's next?

Good bye now Glide into fusion Relentless diamond eye

"The sound man faces the passing of human generations immune as to a sacrifice of straw dogs"

There.....go

Good.....

Bye

II - 4

Falling Free

The law of Gravity.....Falling Free Falling Free.....the root of lightness

Repose.....is the root of movement Stillness.....the master of agitation

Gravity isFalling Free

Sheathing The Self

The play of energy endures Beyond striving

The play of energy endures Beyond body

The play of energy endures Beyond life

Out here Float timeless

Beyond striving

II - 6

The Manifestation Of the Mystery

Gazing, we do not see it we call it empty space

Listening, we do not hear it we call it silence or noise

Groping, we do not grasp it we call it intangible

But here.....
we.....spin through it

II **-** 7

Please Do Not Clutch At The Gossamer Web

All in heaven and on earth below Is a crystal fabric Delicate sacred gossamer web

Grabbing hands shatter it

Watch closely this shimmering

mosaic

Silent..... Glide in Harmony

Part III

THE EXPERIENCE OF BIOLOGICAL (SEED-CELL) ENERGY

HOMAGE TO DNA

III – 1 The Serpent Coil of DNA

III - 2 Prehistoric Origin of DNA

III - 3 Clear Water

III - 4 Returning to the Source

III - 5 Lao Tse's Mind

III - 6 Transfiguration Exercise

III - 7 Tree Above-Tree Below

III – 8 Fourfold Representation

III - 9 The Seed Light

III -10 This Is It

III –11 Gate of the Soft Mystery

III -12 The Lesson of Seed

III - 1

The Serpent Coil Of DNA

We meet it everywhere

But we do not see its front

We follow it everywhere

But we do not see its back

When we embrace this ancient serpent coil
We are masters of the moment
And we feel no break in the
Curling back to primeval beginnings

This may be called Unraveling the clue of the life process

III – 2

Prehistoric Origins Of DNA

Its rising is not bright

nor its setting dark

Unceasing, continuous
Branching out in roots innumerable
Forever sending forth the serpent coil

of living things

Mysterious as the formless existence

to which it returns

Twisting back Beyond mind

We say only that it is form from the formless Life from spiral void

III - 3

Clear Water

The seed of mystery Lies in muddy water

How can we fathom this muddiness?

Water becomes still through stillness

How can we become still?

By moving with the stream

III - 4

Returning To The Source - Repose

Be empty Watch quietly while the ten thousand forms

swim into life and return to the source

Do nothing Return to the source

Deep repose is the sign That you have reached The appointed goal

To return to the source is to discover the eternal law of seed

He who returns to this eternal law is enlightened
Being enlightened he is serene
Being serene he is open—hearted
Being open—hearted he is beyond social games
Being beyond social games he is in tune with seed
Being in tune with seed he endures

Until the end of his life he is not in peril

III **-** 5

Lao Tse's Mind Becomes Pre-occupied With A Very Difficult Subject To Describe The Production Of Material Forms By The Tao

Is it a dream?

Shadowy

Elusive

Invisible

All things, all images move slowly Within shimmering nets

Here essence endures From here all forms emerge

All forms emerge from this second Back to the ancient beginning

Transfiguration Exercise

Transfiguration

What was inert.....moves What was dead.....Lives What was drab.....radiates

Galactic time has labored to produce

this moment-exquisite

See how each part joins the whole

The ancient saying that the isolated part
becomes whole was spoken wisely

Seed flows

All forms glow

Remain quiet

Pulsate In Harmony

The Tree Above-The Tree Below

What is above is below What is without is within What is to come is in the past

Tall...deep...tree...green...branching...leaf
Root...above...below...thrusting...coiling
Sky...earth...stem...root
Soil...air
Seed
Soil...visible
Hidden...breathing...sucking
Bud...ooze...sun...damp
Light...dark...bright...decay...laugh
Tear...vein...rain...mud...branch...root

What is above is below What is without is within What is to come is in the past

These wooden carvings displayed in her endless shelves

Await—

Within each uncut branch—

The carver's knife

III – 8

Fourfold Representation Of The Mystery

Before Heaven and Earth
There was something
nebulous....
Tranquil....effortless

Permeating universally Never tiring

Revolving Soundless Fusion without mate

It may be regarded as the mother

of all organic forms

Its name is not known nor its language But it is called the name TAO

The ancient sages to the best of their ability

inventing a description called it "great"

The great TAO

"Great" means—in harmony
In harmony means—tuned in
Tuned in means....going far
Going far means....return
To the harmony

Thus-there are four greatnesses....

The TAO is great

The coil of life is great

The body is great

And man is also designed in this image to be great

There are in existence four great notes

And man is made to be one thereof

Man places himself in harmony with his body His body tunes itself to the slow unfolding of life Life flows in harmony with the TAO

Out here you will know that it all proceeds at the natural tempo

In tune

III **-** 9

The Seed Light

The seed light shines everywhere, left and right

All forms derive life from it

When the bodies are created it does not take

possession

It clothes and feeds the ten thousand things

And does not disturb their illusions

Magical helix...smallest form and

mother of all forms

The living are born, Flourish and disappear

Without knowing their seed creator

Helix of light

In all nature it is true that the wiser, the oldest and the greater resides in the smaller

III **–** 10

This Is It

The seed moves so slowly and serenely

Moment to moment

That it appears inactive

The garden at sunrise breathing
The quiet breath of twilight
Moment to moment to moment

When man is in tune with this blissful rhythm

The ten thousand forms flourish

Without effort

Really!

It is all so simple

Each next moment.....

This is it!

III - 11

Gate Of The Soft Mystery

Valley of life

Gate of the Soft Mystery

Beginnings in the lowest place

Gate of the Soft Mystery

Gate of the Dark Woman

Gate of the Soft Mystery

Seed of all living

Gate of the Soft Mystery

Constantly enduring

gate of the Soft mystery

Use her gently and

Without the touch of pain

III - 12

The Lesson Of Seed

The soft overcomes he hard
The small overcomes the large
The gentle survives the strong
The invisible survives the visible

Fish should be left in the deep water Fire and iron should be kept under ground seed should be left free to grow.....

in.....

The rhythm of life

Part IV

THE EXPERIENCE OF NEURAL ENERGY (EXTROCEPTIVE)

HOMAGE TO THE EXTERNAL SENSE ORGANS

IV - 1 The retinal Cakra

IV - 2 The Auditory Cakra

IV - 3 The Touch Cakra

IV - 4 The Smell Cakra

IV - 5 The Taste Cakra

IV - 1

The Retinal Cakra

THE BLIND MAN'S EYE

recoils at relentless invasion of glittering energy impersonal bewitched shimmering mocking, mocking, meye illusions of control "Too bright! Turn it off! Bring back familiar

THE SEE-ER EYE

IV - 2

The Auditory Cakra

Uncover lotus membrane
Sound waves sound waves
Tremble tattoo of impulse
Sympatonic vibrations
Float along liquid–filled canals
THE SINGLE NOTE OF BACH PIANO
BBBBBBBBIIIIIIIINNNNNNNNGGGGGGGG

collides
trembling meteor of delight
with quivering membrane
fuse
spin
slowly
round eternal note
along network ear tone
down vibration thread
who ear
you are
vibration... string of wire... finger of soloist

IV - 3

The Touch Cakra

Extend your
Free nerve endings
Trembling
Fine tendrils
Wove in skin
Fell my finger touch
Soft landing on your creviced surface
Send sense balloon drifting up
through fifty miles of
Spindle—web skin tissue atmosphere
Electric thrill contact
Soar free through million mile blue epidermal space
Of cotton candy
Fragile web of nerve wire
Shuddering fleece of breathless pleasure

IV – 4

The Smell Cakra

Sensory landscape
Air—web of smell code
Tangle of odor
Ticker—tape belts treaming
Breath draught elixir of life
Across the room from you sits a woman

steaming
earthy smell of feet
musk of glands
sexual perfume
soap shampoo reeling
heady mixture of food and drink
exhausts and wastes from internal factories
glide out on bands of volatile gas
merge with her

IV - 5

The Taste Cakra

The thin sheath of plexiglass covering your tongue

Is melting

Spongy meadows of red tissue

Stripped raw open

Quivering furrows of barrel bud bombs

Part V

THE EXPERIENCE OF NEURAL ENERGY (INTROCEPTIVE)

HOMAGE TO THE VISCERAL SENSE ORGANS

V - 1 The Eliminative Cakra

V - 2 The Sex Cakra

V - 3 The Heart Cakra

V - 4 The Air Cakra

V - 5 The Crown Cakra

V - 6 Brief Review of Visceral Cakras

V - 7 Hold Fast to the Void

V - 8 Take In-Let Go

V - 1

The Eliminative Cakra

Yellow-brown
Can you float through the universe of your body

and not lose your way?

Can you dissolve softly? Decompose?

Can you rest

dormant seed—light blurred in moist earth?

Can you drift

single-celled in soft tissue swamp?

Can you sink

into your dark fertile marsh?

Can you dissolve softly? Decompose?
Can you slowly spiral down the great central drain?
Yellow brown

V - 2

The Sex Cakra

Rainbow
Can you float through the universe of your body

and not lose your way?

Can you lie quietly

engulfed
in the slippery union
of male and female?
Warm wet dance of generations?
Endless ecstasies of couples?

Can you offer your stamen trembling in the meadow

for the electric penetration of pollen While birds sing?

Writhe together on the river bank

While birds sing?

Wait soft-feathered, quivering, in the thicket

While birds sing?

Can you coil serpentine

While birds sing?

Become two cells merging?
Slide together in molecule embrace?
Can you, murmuring,
Lose
All
Fusing
Rainbow

V - 3

The Heart Cakra

Scarlet
Can you float....

through the universe of your body...

And not lose your way....?
Can you flow....

with fire blood...

Through each tissued corridor....?

Throb....

To the pulse of life....?

Can you let your heart.....

pump you..... down long red tunnels....?

Radiate...swell...penetrate...

to the bumpy rhythm?

Can you stream....?
Into cell chambers....?
Can you center....
On this heart fire of love....?
Can you let your heart....
Become central pump—house....

For all human feeling?
Pulse for all love?
Beat for all sorrow?
Throb for all pain?
Thud for all joy?

Can you let it....
Beat for all mankind?
Burst...bleed out...into warm compassion
Flowing...flowing...pulsing...

out...out...out?

Bleed to death Life... Blood Scarlet

V - 4

The Air Cakra

Azure blue
Can you float through the universe of your body and not lose your way?
Breathing
Breathing
Can you drift into free air?
Breathing
Breath of life
Aetherial bliss
Inspiration
Can you rise on the trembling vibration

of inhale....exhale?

Breathing.....breathing
Breath of life
Can you ascend the fragile thread of life

into cloud-blue bliss?

Can you spiral up through soft atmosphere
Breathing.....breathing
Catch that exact second between in-breath and out-breath
Just there.....
Can you float beyond life and death?
Azure blue
At that exact second
Now

V - 5

The Crown Cakra

Light
Can you float...
Through the universe of your body ...
And not lose your way....?
Can you focus...in your spinal column...the energy from

every center in your body?

----earth seed
----sexual fusion
----heart's fire
----breath rising
----retinal glitter
----sound vibrating
----touch quiver
----volatile gas
-----tongue's explosion

Now....

Pull these sensory streams into your brain

Turn on the billion-celled diamond network
Light...light...light....
Incandescence
Solar flare
From every cell in your body
Energy hurtles
Light...life...love....luminous
Into the thousand petalled lotus
of light

V - 6

Brief Review Of The Visceral Cakras

Breathing.....
Drift, drift along your body's soft

swampland while warm yellow mud sucks lazily

Breathing.....
Feel each cell in your body intertwine,

merging in wet rainbow serpent-coil grasping orgasm

Breathing.....
Feel the thudding motor of time

pulsing life along the red network

Breathe......
Gently, until you are as warm and soft

as an infant

Breathing.....
Bring fire blood flowing into

the white rooms of your brain

Breathing.....
Radiate golden light into the

four corners of creation

V-7

Hold Fast To The Void

Breathing.....
Notice how this space out here
Between heaven and earth
Is like a bellows

Breathing..... Always full, always empty Always full, always empty

Breathing.....
Come in here, go out there
Come in here, go out there

Breathing.....
Silence

Breathing.....
This is no time for talk
Better to hold fast to the void

Breathing

Take In - Let Go

To breathe in You must first breathe out Let go

To hold You must first open your hand Let go

To be warm
You must first be naked
Let go

Part VI

RE-ENTRY:

THE EXPERIENCE OF THE IMPRINTED WORLD

HOMAGE TO THE SYMBOLIC MIND

VI – 1 The Moment of Fullness

VI – 2 How to Escape the Trap of Beauty and Goodness

VI - 3 For God's Sake-Feel Good

VI – 4 Re-Imprinting Using Water As Element

VI – 5 The Lesson of Water

VI – 6 The Utility of nothing

VI – 7 The Innocence of the Sensual

VI - 8 What the brain Said to the Mind

VI – 9 How to Recognize the TAO Imprint

VI –10 Illustration of a TAO Imprint

VI -11 Keep In Touch

VI –12 Use Your Knowledge of Nature's Law

VI -13 The Conscious Application of Strength

VI –14 Victory Celebration

VI –15 Along the Grain

VI -16 He Who Knows the Center Endures

VI –17 Walk Carefully When You Are Among....

VI – 1

The Moment Of Fullness

Grab hold tightly Let go lightly

The full cup can take no more
The candle burns down
The taut bow must be loosed

The razor edge cannot long endure

Not this moment re-lived

So.... now Grab hold tightly Now.... Let go lightly

VI - 2

How To Escape The Trap Of Beauty And goodness

As you return

Remember

Choose beauty..... so you define ugly Select good, so you create evil As you choose your joy, so you design your sorrow

The coin you are now imprinting has two sides

Better to return in the flow of Tao

For indeed

The opposites exist for you alone Beyond your heads and tails Dances the unity

All sounds harmonize All games end in a tie

Your God stands on the pitcher's mound and

nods to his catcher and winds up and throws a shoulder-high fast ball

POP!

Right into your Devil's glove.

VI - 3

For God's Sake - Feel Good

As you return

Remember to choose consciously

Power is the heavy stone wrenched

from your garden of tenderness

Virtue is the heavy stone crushing your innocence

What can be learned From nature is Harmony

Therefore-

Shun the social
Cuddle the elemental
Avoid angles, lie with the round
Shun plastic, conspire with the seed

Do no good But For God's sake Feel good

And

Nature's order will prevail

VI - 4

Re-Imprinting Using Water As Element

Remember

The flow of water

Live-at the natural level

Fluid

Live-close to the earth

Fluid

Live-giving life

Fluid

Live-falling free

Fluid

Live-in the stream

Fluid

VI – 5

The Lesson Of Water

What one values in the game-

is the play Fluid

What one values in the form-

is the moment of forming Fluid

What one values in the house-

is the moment of dwelling Fluid

What one values in the heart-

is the beat Pulsing

What one values in the action-

is the timing Fluid

Indeed
Because you flow like water
You can neither win nor lose

VI - 6

The Utility Of Nothing

the nothing at the center of the thirty spoke wheel....

.

the nothing of the clay vase.....

The nothing within the four walls.....

The goal of the game is to go beyond the game

You lose your mind

To use your head

You lose your mind

To use your head

VI - 7

The Innocence Of The Sensual

Name the five colors—shadow the eye

Name the eight notes—muffle the ear

Name the five tastes—coat the tongue

Naming stops the flow

Win the game, lose the play

Let a child's innocence

feed your hungers

VI – 8

What The Brain Said To The Mind

'One to me is fame and shame

One to me is loss and gain

One to me is pleasure and pain"

murmured the brain

(looking down with compassionate

curiosity.....

As
A beautiful woman idly inspects a tiny blemish on her long smooth flank.....

Looking down with compassionate curiosity

At the small imprinted chess board of the mind's external game)

'One to me is fame and shame

One to me is loss and gain

One to me is pleasure and pain"

said the brain

VI - 9

How To Recognize The Tao Imprint

He who returns in the flow of TAO
Brings back a mysterious penetration
So subtle
That it is misunderstood

Here is his appearance

Hesitant like one who wades in a stream at winter
Wary as a man in ambush
Considerate as a welcome guest
Fluid like a mountain stream
Natural as uncarved wood
Floating high like a gull
Unfathomable like muddy water

How can we fathom this muddiness?

Water becomes clear through stillness

How can we become still? By moving with the stream

VI - 10

Illustration Of A Tao Imprint

He stands apart

Serene Curiously observing

He stands quietly

Looking forlorn
Like an infant who has not yet learned to know what to smile at

He is a little sad for what he sees

While others enjoy their possessions

he lazily drifts, a homeless do-nothing, owning nothing

Or he moves slowly close to the land

While others are crisp and definite

he seems to be indecisive

He does not seem to be making his way

in the world

He is different

A wise infant nursing at the breast

of all life

Inside

VI - 11

Keep In Touch

The TAO flows everywhere

Keep in touch And be at home Everywhere

He who loses the contact is alone Everywhere

Keeping in touch with the TAO Is called Harmony

VI - 12

Use Your Knowledge Of Nature's Law

Nature's way is to leave no residue All is absorbed Therefore we treasure the "least of men"

All belongs
All is salvaged
Nothing is rejected
This is called stealing the light.....
Nature's subtle secret

VI - 13

The Conscious Application Of Strength

Force recoils

But

The time comes when there is

nothing to do

Except act consciously

With courage

VI - 14

Victory Celebration

Celebrate your victory

with funeral rites for your slain illusions

VI - 15

Along The Grain

The Tao is nameless Like uncarved wood

As soon as it is carved Then there are names

Carve carefully
And
Along the grain

VI - 16

He Who Knows The Center Endures

He who knows the outside is clever

He ex-cells life less

He who knows the center endures

He lives in-light end

He who masters, gains robot strength

He over-powers

He who comes to the center has

flowering strength He is in-formed

Faith of consciousness is freedom
Hope of consciousness is strength
Love of consciousness evokes the same in return
Faith of seed frees
Hope of seed flowers
Love of seed grows

VI - 17

Walk Carefully When You Are Among

"holy men" and
"righteous" deeds
Distract from the internal

"Learned men"
Distract from
Natural wisdom

Professional know-how Addicts people to the contrived And the external

Be respectful and compassionate But walk carefully when you are among—

learned men
holy men
doctors
government officials
reporters
publishers
professors
religious leaders
psychologists
rich men

social scientists
women with beautiful faces
artists and writers
men who
charge fees
city men
movie makers
men who want to help you
men who want you to help them
Christians and Jews

For such as these
However well meaning
Place you on their chessboard
Addict you to their externals
Distract you from the
TAO within

The lesson of the TAO is more likely to be found among-

gardeners hermits mountain men smiling eccentrics men who build their own homes children parents who learn from their children loafers amateur musicians serene Psychotics animals men who look at sunsets men who walk in the woods beautiful women cooks men who sit by the fire wanderers men who make bread couples who have been in love for years unemployed men smiling men with bad reputations